An Upgraded Low-energy Muon Facility at **Fermilab** C. Johnstone, FNAL D. M. Kaplan, IIT LOI: R. Bernstein et. al., https://www.snowmass21.org/docs/files/summaries/RF/SNOWMASS21- RF0-AF0-007.pdf Snowmass 2021 RF05 CLFV Workshop, 10 Dec 2020 ### **Outline** - Motivation: Physics Opportunities - FNAL Accelerator Complex - PIP-II LE μ Facility - Current LE μ Facilities - Potential of heavy targets - Muon Test Area R&D Facility - Work Plan - Summary # **Physics Opportunities** - Low-energy muon ($LE\mu$) experiments can address physics beyond Standard Model with very high sensitivity - Do leptons violate flavor symmetry - Are there forces weaker than the Weak Force - Do antileptons experience gravity identically to leptons - Precision muon and muonium experiments are required - g 2 and μ → e conversion searches (Mu2e) - muon EDM, $\mu \rightarrow e \gamma$ and $\mu \rightarrow 3e$ searches (μ^+ or μ^-); - muonium gravity & spectroscopy (μ+) - Other applications: $(\mu^+) \mu SR$ (Muon Spin Resonance) for materials science, chemistry, & biology; (μ^-) muon-cat. fusion - LE μ experiments: synergistic, require intense muon beams # **Physics Opportunities** Fermilab currently supports muon beams for g-2 & Mu2e: - Generated by 8 GeV high-intensity protons - Not optimal for low-energy muon production - 800 MeV PIP II protons: unprecedented LE_μ intensities Total single pion production cross section dependence on proton energy Variation of μ^+ yield with incident proton energy for muons with momenta ≤ 30 MeV/c; i.e. surface muons ### **Current Fermilab Accelerator Complex** Layout – HE muon beams supported in Delivery Ring & g-2; LE (≤100 MeV) muon beams at MTA facility and potentially at Mu2e exploiting available beamline & infrastructure. ### Fermilab Accelerator Complex with PIP II Linac* | Delivered Beam Energy (kinetic) | 800 MeV | |--|-------------------------| | Beam Particles | H ⁻ | | Beam Pulse Length | 0.55 msec | | Particles per Pulse | 6.7×10^{12} | | Pulse repetition Rate | 20 Hz | | Average Beam Current | 2 mA | | Bunch Intensity | 1.9 × 10 ⁸ | | Max Bunch Repetition Rate | 162.5 MHz | | Bunch Pattern | Programmable | | RF Frequency | 162.5 MHz and harmonics | | Bunch Length (rms) | <4 psec | | Transverse Emittance (rms, normalized) | ≤0.3 mm-mrad | | Longitudinal Emittance (rms) | ≤0.35 mm-mrad | | Longitudinal Limitalice (iiiis) | (1.1 keV-nsec) | *E. Pozdeyev, "PIP II Linac and Possible Linac Extension," Booster Replacement Science Opportunities, 05/19/2020, https://indico.fnal.gov/event/23352/contributions/185568/attachments/128433/155375/Pozdeyev_PIP2_linac_200519.pptx A new low-energy muon facility at PIP II - Beamline stub at end of PIP II is reserved for future 800-MeV to 2 GeV upgrade - Available for "temporary" installation but no infrastructure plan. - Eventual energy upgrade would remove facility - Bending 2 GeV H⁻ beam to a new facility is particularly challenging *E. Pozdeyev, "PIP II Linac and Possible Linac Extension," Booster Replacement Science Opportunities, 05/19/2020, https://indico.fnal.gov/event/23352/contributions/185568/attachments/128433/155375/Pozdeyev_PIP2_linac_200519.pptx ### **Existing LE Muon Facilities** - Current Muon Facilities are for MuSR (μ^+ , < 30 MeV/c) and limited by - 4% IL graphite targets (spallation programs at PSI and ISIS) - ≤ 25% IL Be target at TRIUMF - light targets control primary beam divergence (small rad length) - CW intensity limited to ~1 surface muon/10 μsec - Need a "creation" timing signal, present only in pulsed beams Table 1: Comparison of Surface Muon Facilities and Mu2e | Facility | Max. (surface) μ rate (Hz) | Type | Comments | |---------------------|--------------------------------|--------|--| | PSI [14] | 9×10^{8} | CW | | | TRIUMF [15] | 2×10^6 | CW | | | MuSIC at Osaka [16] | 10^{8} | CW | | | J-PARC [17] | 6×10^7 | pulsed | | | ISIS [17] | 6×10^5 | pulsed | | | HIMB at PSI [13] | 10^{10} | CW | (design goal) | | Mu2e at Fermilab | 10^{11} | pulsed | Not surface muons: $p_{\mu} \approx 40 \mathrm{MeV}/c$ | | Mu2e with PIP-II | 10^{12} | pulsed | Not surface muons: $p_{\mu} \approx 40 \mathrm{MeV}/c$ | # Pion Production however favors heavy targets Production cross sections* for charged pions were measured using the 730-MeV proton beam from the 184" LBNL cyclotron • Total cross sections for π^+/π^- production beyond carbon to a good approximation are $$\sigma_T(\pi^+) \approx 24.5~Z^{1/3}~\text{mb}$$ $$\sigma_T(\pi^-) \approx 2.33~N^{2/3}~\text{mb}$$ TABLE XII. Total cross sections for π^+ and π^- . | $\sigma_T(\pi^-) \approx 2.33~N^{2/3}~\text{mb}$ | Element | σ+ | σ- | Ratio | |--|------------------------|-------------------|------------------|-------| | | Н | 13.50 ± 0.73 | 0.03 ± 0.01 | 45 | | | D | 11.42 ± 0.55 | 1.12 ± 0.06 | 10.2 | | Heavier targets favor both | Ве | 27.30 ± 1.40 | 6.49 ± 0.37 | 4.3 | | ricavici largets lavoi botti | \mathbf{c} | 35.00 ± 1.80 | 6.64 ± 0.41 | 5.3 | | π^+ and π^- as shown in Table | A1 | 53.10 ± 2.90 | 13.17 ± 0.90 | 4.0 | | n' and n' as snown in Table | Ti | 67.00 ± 3.60 | 21.20 ± 1.60 | 3.2 | | Tantalum gives factor 2 (0) | Cu | 77.30 ± 4.30 | 25.20 ± 2.0 | 3.1 | | Tantalum gives factor-3 (8) | Ag | 91.60 ± 5.10 | 35.00 ± 3.0 | 2.6 | | | Ta | 101.00 ± 5.60 | 51.40 ± 4.70 | 2.0 | | π^+ (π^-) increase over graphite | $\mathbf{P}\mathbf{b}$ | 104.20 ± 5.80 | 53.70 ± 4.90 | 1.95 | | | Th | 107.90 ± 5.90 | 60.40 ± 5.50 | 1.9 | ^{*}D.R.F. Cochran, *et al*, "Production of Charged Pions by 730-MeV Protons from Selected Nuclei", Phys. Rev. D 6, 3085 (1972) # **Projections for Fermilab LE Muon Facility** - MTA or a dedicated PIP II facility - Not limited to low IL or "light" targets - Both μ^+ and μ^- beams are feasible (Ta target, for example) - Control over primary beam can be "designed in" - Timing signals created by laser-stripping of H⁻ - Target R&D (can be started at MTA proposed LDRD project) - Segmented target - Increase surface/volume - Small targets - Backward/90° production - larger collection Ω - Engineering for high PIP II intensities ### R&D: Pion Production with the 400-MeV Linac # Full Linac Capability and Operational Parameters @15 Hz | Parameter | Value | Unit | |-------------------------------------|----------------------|---------| | Kinetic Energy | 401.5 | MeV | | Energy Spread | 1 | MeV | | RF Structure | 201.24 | MHz | | Bunch Length | 0.208 | ns | | Max Pulse Length | 80 | μs | | Max Particles Per Bunch (28 mA) maA | 0.88x10 ⁹ | | | Max Particles Per Pulse | 1.6x10 ¹³ | | | Peak Current | 28 | mA | | Avg Current | 38 | μΑ | | Max Beam Power | 15.7 | kW | | Beam Emittance (99%) | 8 | mm-mrad | ### Pion Production at the MTA - Pion Thresholds - Single pion: 280 MeV $$- p + n \rightarrow p + p + \pi^{-} \text{ (or } \pi^{+})$$ - Pair Threshold: 600 MeV - 4 production channels - Operational Limits - 7.5 x 10¹¹ p/sec (average) - 20 x 10¹³ p/sec (peak) - Surface Muon production - $10^{-9} \mu^{+/p}$ (C target, 4% IL) - assume μ⁻ half of μ⁺: - \sim 375 μ ⁻/s (average) - \sim 200,000 μ ⁻/s (peak) ### **Work Plan** - Assemble a team of research and accelerator experts - Define physics objectives and associated experiments - develop secondary beam specifications - Secondary production beamline design (production beamline design expert) to meet beam specifications - Production target geometry and material studies - Capture optimization studies into secondary beamline - Beam simulation, characterization, range of beam properties - Community outreach for interest and participation - Build a nascent collaboration - Write Contributed Paper ### **Summary** - A LE muon facility at Fermilab offers immediate and longterm unique science opportunities and capabilities not achievable at other facilities - "Estimated" Muon Production @MTA - With a segmented tantalum target - >1000 μ^+ or μ^-/s ; cm² spot size; 4–100 MeV - Instantaneous flux higher - Space available for small-scale experiments and target R&D - Work is already started on a muon (μ⁻)-catalyzed fusion experiment in the MTA hall - PLAN AND INTEGRATE A GREEN-FIELD SITE INTO PIP II - Work needs to begin/be compatible with PIP II civil planning - Mu2e infrastructure could be used as a stepping stone ### Letter of Interest for an Upgraded Low-Energy Muon Facility at Fermilab Robert H. Bernstein, Carol J. Johnstone, Nikolai Mokhov, David V. Neuffer, Milorad Popovic, Vitaly Pronskikh, Diktys Stratakis, Michael J. Syphers* Fermilab, Batavia, Illinois, USA Daniel M. Kaplan,[†] Derrick C. Mancini, Thomas J. Phillips, Pavel Snopok *Illinois Institute of Technology, Chicago, Illinois, USA* Bertrand Echenard Caltech, Pasadena, California, USA Michael Graf Boston College, Boston, Massachusetts, USA James Miller Boston University, Boston, Massachusetts, USA Kevin R Lynch York College and the Graduate Center, CUNY, New York, New York, USA Alex Amato, Klaus Kirch, Andreas Knecht, Angela Papa, Thomas Prokscha Paul Scherrer Institute, Villigen, Switzerland June 22, 2020 #### Abstract A wider variety of world-leading muon beams and experiments can be developed at Fermilab, alongside and following the present g-2 and Mu2e experiments. The MW-scale 800 MeV PIP-II beam is ideally designed to drive a next generation of low-energy muon beams to higher intensities. The Mu2e experiment will be the world's highest-intensity low-energy muon facility, and its beam could be extended to further precision muon studies, both before and after the turn-on of PIP-II. Other experiments could include $\mu \to e \gamma$ and $\mu \to 3e$ searches, muonium studies, and a world-leading muSR facility. *Also at Northern Illinois University, DeKalb, Illinois, USA 12/10/20 SNOWMASS21-RF0-AF0-007.pdf [†]Corresponding author: kaplan@iit.edu ### BACK UP SLIDES # **Optimizing Target for** μ⁻ The number of surface muons collected at the ISIS entrance window to the muon channel beamline with distance showing coupling of target design to muon beamline design. ### Notes: - Collection scheme - Similar to surface muons - Tantalum - 2 slices - Target angle bisects 135° - Capture - ~8 cm diameter Al capture window - Solenoid recommended - Magnets available - 8 200-MeV quads - 2 Loma Linda quads # Muon production 2" steel (MARS run) Muon energy spectrum from 400-MeV protons incident on a gas-filled RF test cell for 2.67 x 10^{11} p/sec (1.6 x 10^{13} p/pulse and 1 pulse/minute) ### Notes: - Average flux - Assuming μ⁺ plus μ⁻ - Flux integrated over solid angles/area - Max rate is 2.8 x higher - μ^- rate then is ~1/3 - Average for 20% IL target - $\sim 200 \,\mu^{-}/\text{sec/cm}^{2}$ (steel) - $\sim 1500 \,\mu^{-}/\text{sec/cm}^{2}$ (Ta) - Energy range: - 4 MeV 100 MeV - Depending on directionality - Flux likely higher ### Muon production on gas RF cavity steel windows Muon flux in the experimental hall for 2.67 x 10¹¹ p/sec (1.6 x 10¹³ p/pulse and 1 pulse/minute in Experiment mode) on a gas-filled RF test cell with thick (>100% Interaction length) walls ### Notes: - Production angle backward - Higher net flux - ~135° - Low backgrounds: - Forward primary protons - $-\pm20^{\circ}$ cone ### MTA Experimental area and Beamline Stub ### MTA Experimental area and Beamline Stub # **Summary** - Estimated Muon Production - $> 1000 \mu$ -/cm² average can be achieved - 4-100 MeV energy range - Instantaneous flux can be much higher - For a mm² spot size specification collimation is required - Tantalum target - 2 slices - 67° target angle relative to primary beam direction - Secondary Beamline - 135° orientation relative to primary beamline ### Estimated Muon Production (Ta target) | Quantity | Value | Units | Value | Units | |-------------------------------|--------------|-------------------------------------|--------|---------------------------| | Atomic number | 73 | | | | | Atomic mass | 180.94788(2) | g mole ⁻¹ | | | | Specific gravity | 16.65 | g cm ⁻³ | | | | Mean excitation energy | 718.0 | eV | | | | Minimum ionization | 1.149 | MeV g ⁻¹ cm ² | 19.14 | MeV cm ⁻¹ | | Nuclear collision length | 109.9 | g cm ⁻² | 6.599 | cm | | Nuclear interaction length | 191.0 | g cm ⁻² | 11.47 | cm | | Pion collision length | 133.4 | g cm ⁻² | 8.011 | cm | | Pion interaction length | 217.7 | g cm ⁻² | 13.07 | cm | | Radiation length | 6.82 | g cm ⁻² | 0.4094 | cm | | Critical energy | 8.09 | MeV (for e ⁻) | 7.79 | MeV (for e ⁺) | | Molière radius | 17.88 | g cm ⁻² | 1.073 | cm | | Plasma energy $\hbar\omega_p$ | 74.69 | eV | | | ### Estimated Muon Production (C target) | Quantity | Value | Units | Value | Units | |-------------------------------------|------------|-------------------------------------|-------|----------------------| | Atomic number | 6 | | | | | Atomic mass | 12.0107(8) | g mole ⁻¹ | | | | Specific gravity | 2.210 | g cm ⁻³ | | | | Mean excitation energy | 78.0 | eV | | | | Minimum ionization | 1.742 | MeV g ⁻¹ cm ² | 3.850 | MeV cm ⁻¹ | | Nuclear collision length | 59.2 | g cm ⁻² | 26.79 | cm | | Nuclear interaction length | 85.8 | g cm ⁻² | 38.83 | cm | | Pion collision length | 86.5 | g cm ⁻² | 39.12 | cm | | Pion interaction length | 117.8 | g cm ⁻² | 53.30 | cm | | Radiation length | 42.70 | g cm ⁻² | 19.32 | cm | | Critical energy | 81.74 | MeV (for e⁻) | 79.51 | MeV (for e⁺) | | Molière radius | 11.08 | g cm ⁻² | 5.012 | cm | | Plasma energy $\hbar\omega_p$ | 30.28 | eV | | | | Sublimination temperature (@ 1 atm) | 4098. | K | 3825. | С |